

UNIVERSITY OF
BIRMINGHAM

EIC R&D at the University of Birmingham

P. Allport, L. Gonella, P. Jones, P. Newman, H. Wennlöf

Kick-off meeting of the EIC-YR Tracking Detectors Working Group

13 February 2020

Birmingham Instrumentation Laboratory - BILPA

- The **Birmingham Instrumentation Laboratory for Particle Physics and Applications (BILPA)** has been established in 2016 through a University funded initiative aimed at consolidating and expanding its capabilities in **semiconductor detector systems R&D and production**
- The laboratory consists of **200 m² of open-plan cleanroom** space (ISO5 and ISO7) and is designed to accommodate work in three main areas
 - Detector development for the High-Luminosity upgrade of the LHC (**HL-LHC**)
 - **Generic R&D on semiconductor detectors** for future international collider experiments
 - **Medical application** of particle physics technology
- This facility is complemented by a **high intensity irradiation line** at Birmingham MC40 cyclotron
- More info at <http://www.ep.ph.bham.ac.uk/general/SiliconLab/index.html>

BILPA and irradiation facility

Cascade Tesla Semi-automatic Probe station

**Metrology on a ITk strip module with a
OGP SmartScope
Flash 500**

BILPA R&D programme

- ATLAS Inner Tracker (ITk) upgrade at the HL-LHC
 - The UK will deliver 50% of the ITk strip barrel (~ 6000 modules)
 - Birmingham is one of two **hybrid production** sites, and one of five **module production** sites in the UK
 - The Birmingham irradiation facility is the only proton irradiation site for **strip sensor QA**

- Generic R&D on semiconductor detectors for future international collider experiments
 - **Reconfigurable MAPS** in radiation-hard Technology for outer tracking and digital electromagnetic calorimetry at an FCC facility (**DECAL sensor**)
 - EU funded AIDA2020 generic R&D on **depleted MAPS** (within the ATLAS ITk pixel effort)
 - **Precision Central Silicon Tracking & Vertexing for the EIC**
 - Development of radiation tolerant Low Gain Avalanche Devices (**LGAD**) for fast timing application
 - **RD50 R&D** for radiation-hard novel silicon technologies (DMAPS and LGAD)

- **Medical application** of particle physics technology
 - See backup slide

eRD18: Precision Central Silicon Vertex & Tracking for the EIC

- UoB is working on the development of a detailed concept for a **central silicon vertex and tracking detector** for a future EIC experiment, exploring the potential advantages of depleted MAPS (**DMAPS**) technologies
 - This project has been **running since 2016** with continuous support from the EIC Detector R&D Programme
 - **Close collaboration with eRD16 (Berkeley): Forward/Backward Tracking at EIC using MAPS Detectors**
- The project focuses on the development of an **EIC specific sensor and conceptual design** of the silicon vertex and tracking detector
 - **WP1: Sensor Development**
 - Exploit on-going R&D in Birmingham into DMAPS to investigate potential solutions for the EIC
 - **WP2: Silicon Detector Layout Investigations**
 - Study performance requirements in terms of numbers of layers, layout and spatial resolution of the pixel hits

WP1: summary of activities

□ Technology investigations

- Most suitable technologies for an EIC Si vertex & tracking detector: MAPS or DMAPS sensors
- eRD18 investigated in particular the benefits of using **DMAPS technologies (i.e. HV/HR CMOS)**
- DMAPS technology for EIC identified and fully characterised: TJ 180nm modified CIS process
 - https://wiki.bnl.gov/conferences/images/9/9a/ERD18_TJ-Summary-Jun19.pdf
 - <https://doi.org/10.1016/j.nima.2019.163381>

□ Feasibility study into an EIC specific sensor

- Carried out in **collaboration with RAL CMOS sensor group**
- Preliminary set of **specifications for an EIC specific sensor** compiled
- Investigate options for the pixel design and readout architecture that would match the requirements for a tracking and vertex detector at an EIC, with the added capability to **time stamp individual bunch crossings**
- A suitable **low power pixel design architecture** has been identified
- See talk here: <https://wiki.bnl.gov/conferences/images/6/65/ERD18ReportJan20v0.1.pdf>

WP1: EIC sensor specifications

- A set of requirements for an EIC specific sensor has been compiled based on technology investigations and detector layout simulations
- The time stamping option might require a dedicated sensor to be used in an outer layer
 - Required pixel size and power consumption might be prohibitive for vertex and tracking
- Note: **these specifications are by no means restricted to DMAPS technologies**, and capture the requirements for an EIC sensor independently of the used technology (MAPS or DMAPS)

Detector	Vertex and Tracking	Added time stamping
Technology	TJ or similar	
Substrate Resistivity [kohm cm]	1	
Collection Electrode	Small	
Detector Capacitance [fF]	<5	
Chip size [cm x cm]	Full reticule	
Pixel size [$\mu\text{m} \times \mu\text{m}$]	20 x 20	max 350 x 350
Integration Time [ns]	2000	
Timing Resolution [ns]	OPTIONAL < 9 (eRHIC) < 1 (JLEIC)	< 9 (eRHIC) < 1 (JLEIC)
Particle Rate [kHz/mm ²]	TBD	
Readout Architecture	Asynchronous	TBD
Power [mW/cm ²]	<35	<200
NIEL [1MeV neq/cm ²]	10 ¹⁰	
TID [Mrad]	< 10	
Noise [electrons]	< 50	
Fake Hit Rate [hits/s]	< 10 ⁻⁵ /evt/pix	
Interface Requirements	TBD	

WP2: summary of activities

- **Basic layout simulations** based on EICRoot: completed
 - Baseline performance plots for a Si+TPC and all silicon tracker design
 - A report is being prepared and can be circulated to this WG

- **Physics performance simulations**: ready to start
 - G4E framework installed and running (thanks for Yulia & Dmitry)
 - Ready to start heavy flavour physics simulations
 - Inform the Detector/Physics Working Group input into the EIC Detector Yellow Report

Emerging alternative technology: ALICE ITS₃ MAPS

- See Leo Greiner's talk at the MIT meeting
<https://www.jlab.org/indico/event/348/session/5/material/0/0.pdf>

- The ALICE ITS3 project aims at developing a **new generation MAPS** sensor with **extremely low mass** for the LHC Run4 (HL-LHC)

- It is very interesting for an EIC detector in many ways
 - Detector **specifications & timeline** compatible with those of the EIC
 - **Innovative development** suited to an EIC starting in approx. 10 years
 - **Large effort at CERN**
 - **Non-ALICE members welcomed** to contribute to the R&D to develop the technology for other applications

ALICE ITS₃

Kickoff meeting held at CERN on December 4, 2019 for “ALICE ITS Upgrade in LS3”

<https://indico.cern.ch/event/860914/>

The most relevant efforts in this Letter of Intent (endorsed by the LHCC in September 2019) include:

- Silicon R&D for next generation MAPS sensor (with significant improvements)

coupled with

- R&D into extremely low X/X₀ cylindrical vertex detection with “bent” silicon

Much of this has already been presented by my colleague Vito Manzari at [2019 EIC User Group Meeting](#), 22-26 July 2019 Paris

L. Greiner (LBNL) - 2019_12_12

ALICE ITS₃ sensor

- The ALICE ITS3 specifications meet or even exceed the EIC requirements

Specifications

Parameter	ALPIDE (existing)	Wafer-scale sensor (this proposal)
Technology node	180 nm	65 nm
Silicon thickness	50 μm	20-40 μm
Pixel size	27 x 29 μm	O(10 x 10 μm)
Chip dimensions	1.5 x 3.0 cm	scalable up to 28 x 10 cm
Front-end pulse duration	$\sim 5 \mu\text{s}$	$\sim 200 \text{ ns}$
Time resolution	$\sim 1 \mu\text{s}$	$< 100 \text{ ns}$ (option: $< 10 \text{ ns}$)
Max particle fluence	100 MHz/cm^2	100 MHz/cm^2
Max particle readout rate	10 MHz/cm^2	100 MHz/cm^2
Power Consumption	40 mW/cm^2	$< 20 \text{ mW}/\text{cm}^2$ (pixel matrix)
Detection efficiency	$> 99\%$	$> 99\%$
Fake hit rate	$< 10^{-7} \text{ event/pixel}$	$< 10^{-7} \text{ event/pixel}$
NIEL radiation tolerance	$\sim 3 \times 10^{13} \text{ 1 MeV n}_{\text{eq}}/\text{cm}^2$	$10^{14} \text{ 1 MeV n}_{\text{eq}}/\text{cm}^2$
TID radiation tolerance	3 MRad	10 MRad

M. Mager | ITS3 kickoff | 04.12.2019 |

Conclusion

- The BILPA clean rooms are equipped for R&D and production of semiconductor vertex and tracking detectors

- Birmingham has been working on the conceptual design of a silicon vertex and tracking detector for the EIC for more than four years now
 - Collaboration with eRD16 (Berkeley) and RAL CMOS sensor design group
 - Two possible technologies for an EIC sensor have been identified
 - TJ 180nm CIS process modified for full depletion (DMAPS) – study completed
 - **New generation 65nm ALICE ITS3 sensor (MAPS)**
 - A preliminary set of specifications for an EIC sensor have been defined
 - Options for pixel FE design have been simulated
 - More detailed results can be presented at the next meeting of this WG

- Next steps: commence work on ITS3 sensor technology to design the EIC silicon vertex and tracking detector

eRD18 reports and talks

- <https://wiki.bnl.gov/conferences/images/0/05/BhamEICProposal-15Jun.pdf>
- <https://wiki.bnl.gov/conferences/images/3/32/BhamEICProposal.pdf>
- https://wiki.bnl.gov/conferences/images/7/7d/ERD18_ReportJan17.pdf
- <https://wiki.bnl.gov/conferences/images/e/e3/ERD18UpdateJan17.pdf>
- https://wiki.bnl.gov/conferences/images/f/fd/ERD18_ReportJun17.pdf
- <https://wiki.bnl.gov/conferences/images/1/1d/ERD18ReportJuly17v3.pdf>
- https://wiki.bnl.gov/conferences/images/7/72/ERD18_ProgressReport_Jan2018.pdf
- <https://wiki.bnl.gov/conferences/images/7/78/ERD18ReportJan18v1.pdf>
- <https://wiki.bnl.gov/conferences/images/d/dc/ERD18-Report-FY19Proposal-Jun18.pdf>
- https://wiki.bnl.gov/conferences/images/9/97/ERD18-FY18Report-FY19Proposal_v2.pdf
- <https://wiki.bnl.gov/conferences/images/c/c0/ERD18ReportDec18.pdf>
- <https://wiki.bnl.gov/conferences/images/c/c5/PeterJones.pdf>
- https://wiki.bnl.gov/conferences/images/5/59/ERD18_Report-FY20Proposal-Jun19.pdf
- <https://wiki.bnl.gov/conferences/images/8/87/ERD18ReportJul19v1.pdf>
- https://wiki.bnl.gov/conferences/images/3/30/ERD18_Jan-2020.pdf
- <https://wiki.bnl.gov/conferences/images/6/65/ERD18ReportJan20v0.1.pdf>

- **Summary on DMAPS technology investigations:**
 - https://wiki.bnl.gov/conferences/images/9/9a/ERD18_TJ-Summary-Jun19.pdf
 - <https://doi.org/10.1016/j.nima.2019.163381>

BACKUP

BILPA – Medical applications

- PRaVDA (Proton Radiotherapy Verification and Dosimetry Applications international consortium) using both large format CMOS and silicon strip with proposed future use of DMAPS for tracking
- ENLIGHT (CERN led hadron therapy consortium)
- STFC Network+ in Advanced Radiotherapy
- STFC+NPL Enhancement of the UK Primary Standard for Absorbed Dose for Proton Radiotherapy (DMAPS combined with NPL and RAL Microelectronics)
- Fast proton therapy verification with tracking detectors and calorimeters
- In-situ dose monitoring with prompt gamma rays at end of range
- MonteCarlo tools for medical applications

WP1: starting considerations and baseline

- Science drivers define the requirements for an EIC silicon vertex and tracking detector
 - Open heavy flavour decays – **high position resolution**
 - Precision tracking of high Q^2 scattered electrons – **low mass**
- Baseline: ALICE ITS **ALPIDE** sensor (state-of-the-art **MAPS**)
 - Partially depleted; charge **collection in part by drift**
 - Small collection electrode = **low detector capacitance** → low power, low noise, low crosstalk, fast readout

0.18 μm CMOS Tower Jazz

28 x 28 μm^2 pixel pitch

< 2 μs time resolution

Power density < 50 mW cm^{-2}

50 kHz interaction rate (Pb-Pb)

200 kHz interaction rate (pp)

Inner layer thickness = **0.3% X_0**

Outer layer thickness = **0.8% X_0**

TID: 2.7 Mrad

NIEL: 1.7×10^{13} 1 MeV $n_{\text{eq}} \text{ cm}^{-2}$

WP1: Towards an EIC-specific sensor

- Excerpt from EIC Detector Requirements and R&D Handbook

*“The EIC would certainly benefit in **improvements in the integration time** as well as in a **further reduction of the energy consumption and material budget** going towards 0.1-0.2% radiation length per layer. Timing-wise the **ultimate goal of this technology would be to time stamp the bunch crossings** where the primary interaction occurred. [...] Concerning spatial resolution the simulations indicate that **a pixel size of 20 microns** must be sufficient.”*

Electron-Ion Collider Detector Requirements and R&D Handbook, v4

- Aim for **improved spatial resolution**
 - Smaller pixels, low power/mass (and careful mechanical design)
- Consider **readout requirements** for the EIC
 - Integration time and time-stamping capability
- eRD18 explored DMAPS technologies to match the required improvements
 - **Note:** at the time this work started in 2016 DMAPS were the evolution of MAPS
 - MAPS may now have an evolution of their own (see later slides on ITS3)

WP1: Depleted MAPS

- Main advantage is **charge collection by drift**
 - Achieved by full depletion of the substrate (**HV/HR CMOS**)
 - Faster and more complete charge collection
 - Less charge sharing between pixels
 - (also improved radiation hardness)
- Two approaches achieve to full depletion
 - Implement a **large collection electrode**
 - Approach followed in almost all technologies (for example: LFoundry, AMS)
 - Disadvantage: large capacitance
 - Introduce a **deep planar junction (only in TJ modified process)**
 - Advantage: small collection electrode (few μm^2)

WP1: survey of DMAPS technology

- This work was presented in July 2018 – **needs updating!**
 - <https://wiki.bnl.gov/conferences/images/d/dc/ERD18-Report-FY19Proposal-Jun18.pdf>
- State-of-the-art DMAPS prototypes, mainly developed for application at the HL-LHC, optimised for high particle fluences, radiation hardness and fast readout

← DMAPS →

	ALPIDE	MALTA	TJ-MONOPIX	LF_MONOPIX	ATLASpix_Simple
Experiment	ALICE ITS	ATLAS ITk pixel Phase II (outermost layers only)			
Technology	TJ 180 nm	Modified TJ 180 nm		LF 150 nm	AMS 180 nm
Substrate resistivity [kOhm cm]	> 1 (epi-layer 18-25 um)			> 2	0.08 - 1
Collection electrode	small	small	small	large	large
Detector capacitance [fF]	<5			Up to 400	
Chip size [cm x cm]	1.5 x 3	2 x 2	1 x 2	1 x 1	0.325 x 1.6
Pixel size [um x um]	28 x 28	36.4 x 36.4	36 x 40	50 x 250	40 x 130
Integration time [ns]	4 x 10 ³	<25			
Particle rate [kHz/mm ²]	10	10 ³			
Readout architecture	Asynchronous		Synchronous, column drain		
Analogue power [mW/cm ²]	5.4	< 120	~ 110	~ 300	N/A
Digital power [mW/cm ²]	31.5/14.8	N/A	N/A	N/A	N/A
Total power [mW/cm ²]	36.9/20.2	N/A	N/A	N/A	N/A
NIEL [1MeV n _{eq} /cm ²]	1.7 x 10 ¹³	1.0 x 10 ¹⁵			
TID [Mrad]	2.7	50			

- A DMAPS sensor for the EIC would benefit from having a **small collection electrode** → small pixel pitch, low power analogue FE design
- The **TJ 180 nm modified** process is the only one providing **full depletion with a small collection electrode**

WP1: TJ 180 nm CIS process modified

- Developed by CERN-TJ collaboration for HL-LHC tracker upgrades
 - Deep planar junction allows full depletion with small collection electrode
 - Various sensor variants exist for optimised charge collection

- eRD18 studied the performance of this technology with various prototypes in lab and test beams
- More complete and faster charge collection wrt standard TJ process (i.e. ALPIDE) demonstrated
- Results are summarised here
 - https://wiki.bnl.gov/conferences/images/9/9a/ERD18_TJ-Summary-Jun19.pdf
 - <https://doi.org/10.1016/j.nima.2019.163381>

WP1: EIC sensor specifications

- A set of requirements for an EIC specific sensor has been compiled based on technology investigations and detector layout simulations
- The time stamping option might require a dedicated sensor to be used in an outer layer
 - Required pixel size and power consumption might be prohibitive for vertex and tracking
- Note: **these specifications are by no means restricted to DMAPS technologies**, and capture the requirements for an EIC sensor independently of the used technology (MAPS or DMAPS)

Detector	Vertex and Tracking	Added time stamping
Technology	TJ or similar	
Substrate Resistivity [kohm cm]	1	
Collection Electrode	Small	
Detector Capacitance [fF]	<5	
Chip size [cm x cm]	Full reticule	
Pixel size [$\mu\text{m} \times \mu\text{m}$]	20 x 20	max 350 x 350
Integration Time [ns]	2000	
Timing Resolution [ns]	OPTIONAL < 9 (eRHIC) < 1 (JLEIC)	< 9 (eRHIC) < 1 (JLEIC)
Particle Rate [kHz/mm ²]	TBD	
Readout Architecture	Asynchronous	TBD
Power [mW/cm ²]	<35	<200
NIEL [1MeV neq/cm ²]	10 ¹⁰	
TID [Mrad]	< 10	
Noise [electrons]	< 50	
Fake Hit Rate [hits/s]	< 10 ⁻⁵ /evt/pix	
Interface Requirements	TBD	

